Deep Space Gateway: # Enabling Missions to the Lunar Surface Ryan Whitley NASA November 29th, 2017 < □ > < □ > < 亘 > < 亘 > ## Global Exploration Roadmap (GER) Mission Scenario ## Advantages of a Deep Space Gateway ## What are the advantages of a Deep Space Gateway for staging human missions to the lunar surface? - The human lunar lander can be made **reusable**, shifting cost from recurring units to enabling a market for in-space refueling - By maintaining infrastructure in a libration point orbit, opportunities are created for both large and small launchers to contribute - Risk is decreased by making the Gateway available as a crew safe haven in a surface abort scenario A conceptual deep space gateway construct showing a trade space of elements. The lander shown here represents a key component of the Global Exploration Roadmap's lunar surface mission scenario. ## Deep Space Gateway Functionality for Lunar Surface missions ## What specific functions could the Gateway serve in a lunar surface architecture? - Storage and refueling of a reusable ascent module - Safe haven for crew aborting from the surface 000 - Ommunications relay to Earth from the lunar far side - Teleoperations of robotic systems (on the far side) - Access to medical and exercise equipment for reconditioning. - Act as a hub for refueling spacecraft consumables. ## Gateway Staging Orbit Trade #### Selection of the Gateway orbit directly impacts lunar lander design. | | | Low Lunar Orbit | NRHO | L ₂ Halo | DRO | |-------------------|-------------------|---|---|--|---| | Habitat | Thermal | Lunar surface reflection
results in higher rejection
requirement | Deep space Equivalent | Deep space equivalent | Deep space Equivalent | | | Orbit Maintenance | Frequent perilune adjust
(~75 m/s per year)/more
demand on attitude control | Frequent orbit corrections
but smaller (<10m/s per
year)/less demand on
attitude control | Frequent orbit
corrections but smaller
(<50 m/s per year*)/less
demand on attitude
control | Minimal/least demand
on attitude control | | | Communication | Up to ~50 % lunar
occultation | No occultation | No occultation | Infrequent occultation | | | Power | Frequent Eclipses | Infrequent and avoidable short eclipses | Infrequent eclipses | Unavoidable several
hour eclipses | | Orion | Access / Return | Insufficient | Within Capability | Within Capability | Within Capability | | | Early Return | Insufficient | Does not always meet 144
hr. return requirement | Does not always meet
144 hr. return
requirement | Does not always meet
144 hr. return
requirement | | Surface
Access | 2 Crew Lander | ~24 t
Storable | ~34 t
Storable | ~40 t
Descent: LOX/CH4
Ascent: Storable | ~48 t
Storable | | | 4 Crew Lander | ~30 t
Storable | ~39 t
Descent: LOX/CH4
Ascent: Storable | > 50 t
Descent: LOX/CH4
Ascent: Storable | > 50 t
Descent: LOX/CH4
Ascent: Storable | The preferred Gateway orbit is known as the **Near Rectlinear Halo Orbit** (**NRHO**). While no orbit is ideal for all performance metrics, the NRHO best fits the constrained attributes across all 3 elements of the architecture. ## Orbit Mechanics of Gateway Based Lunar Lander *Note crew vehicle cost for LLO exceeds Orion current capability **Note BLT (ballistic lunar transfer) to orbit is for lander delivery only Selecting a higher orbit such as NRHO for the Gateway trades propellant required for the lunar surface from the crew vehicle (Orion) to the lander. The lander would be launched on its own SLS and would arrive on a slow transfer where it can save significant fuel. ## Architecture Drivers as Defined by ISECG The combined principles could be summarized as an endeavor to maximize partnership opportunities by prioritizing modular systems while at the same time minimizing cost and complexity, ultimately favoring minimum mass solutions. - GER derived strategic principles \longrightarrow Affordability, Exploration Value, International Partnerships, Capability Evolution, Human-Robotic Partnership - \odot GER derived goals and objectives \longrightarrow Series of missions, 4 crew and 28+ days on surface - Capability based constraints as framed by international participants. --- Currently featuring ESA, CSA, JAXA and NASA contributions Architecture 000 ## Final GER Trade Space #### Strategic Principles - Affordability - **Exploration Value** - International Partnerships - 4. Capability Evolution (Mars) - Human-Robotic Partnership A completely mobile based system was selected as the preferred implementation for the crewed stays. Two pressurized rovers provide full habitation for 2 crew members each for 42 days (2 lunar days + 1 lunar night). A mobile system maximizes landing site diversity while simultaenously minimizing surface infrastructure. Established Reference ## Potential Design Reference Mission Initial $\bf 3$ Launch scenario. Subsequent missions require $\bf 1.5$ launches. ## Two Stage Lander #### Reusable Ascent Module - Main function: deliver 4 crew safely to the lunar surface and back. - 3-4 day lifetime capability required for abort modes - Reduced pressurized volume to 10 m³ to save mass - Pump-fed storable fuel-based engines #### LO_2/CH_4 Descent Module - LO₂/CH₄ was selected for the descent module for ISRU potential and increased performance - Key features of descent module given below: | Item | Descent Module | |------------------|---------------------------| | Main Propellants | LO_2/CH_4 | | # Engines | 3 | | Engine Thrust | >80 kN | | Engine I_{sp} | 370 s | | RCS | $40 \times 220 \text{ N}$ | | Power | Solar Panels | AM (ESA) 9.9 tons DM (JAXA) 25.1 tons 35.0 tons Total #### Reusable Surface Rovers #### Pressurized Rover Characteristics - 2 reusable rovers carry 2 crew members each - Yearly missions will require small cargo resupply which could provided by commercial entities or copies of HERACLES - Current design fits 2 rovers atop a descent module in launch vehicle shroud - Unique hybrid power system includes deployable solar panels, radioisotope power and a rechargeable stored power source Notional Rover Design #### **Notional Launch Configuration** ## Element Co-Development #### Relationship between demonstrator and human elements ## Potential Lunar South Polar Landing Sites #### VALUE OF LUNAR SCIENCE The Moon has experienced many of the geologic processes that have shaped the terrestrial planets in our Solar System. Collecting the right samples on the Moon will improve our understanding of the origin of the Earth-Moon system, and of terrestrial planets in general. The lunar soil and subsurface provide a historical repository of the Solar System's evolution. Human presence could permit the emplacement of delicate surface instrumentation on the lunar Far side, such as sensitive radio telescopes or gravity wave detectors. Regions of Interest in South Pole Aitken Basin Surface Exploration Themes and Corresponding Objectives | Theme | Objective | | | |---------------------|---|--|--| | Geological Features | Geological Exploration as wide area of SPAB | | | | Water or Ice | Lunar Water/Ice or Volatile component exploration for ISRU | | | | Observation | Moonquake observation. Astronomical Observatory on lunar surface. | | | ## Crew Concept of Operations An example breakdown of a 42 day surface mission is shown. During the 14 days of continuous daylight available at the beginning and end of the mission, crews from each of the two rovers can alternate EVA days to enable daily exploration. ## Sub-Scale Demonstrator Mission - \bullet Demonstrator mission scenario now in phase-0 level by CSA, ESA, and JAXA - \bullet Once landed, surface rover will collect up to 15 kg of samples from previously unexplored regions of the Moon. - Deep Space Gateway would be involved in tele-operation of rover as well as the lunar sample transfer to crew vehicle for Earth return #### To the Moon and on to Mars #### Lunar Surface Systems that Directly Feed Forward to Mars Surface Systems ## Gateway Enabled Human Surface Summary - Lunar surface concept is logical combination of: - Planned components (SLS and Orion) - Conceptual components (Gateway) - New components (Human Lander and Pressurized Rovers) - Key characteristics of international concept for lunar return include: - Rover and partial lander reusability to reduce number of heavy lift launches - Reliance on Gateway for refueling and staging - \bullet Opportunities for new lunar $\mathbf{science}$ including volatiles - Limited surface campaign to reduce number of new development programs and ongoing costs with opportunities to pivot to Mars - Limited campaign lunar exploration elements are designed to have significant overlapping capability relevant to human Mars exploration elements and functions including: - \bullet Lunar Lander \longrightarrow Mars Ascent Vehicle - ullet Reusable Lunar Rover \longrightarrow Mars Pressurized Rover - \bullet Lunar LOX/CH4 Propulsion \longrightarrow Mars LOX/CH4 Propulsion - $\bullet \ \ Lunar \ Surface \ \ Nuclear \ Power \longrightarrow Mars \ Surface \ \ Nuclear \ Power$ ## http://www.globalspaceexploration.org